Transverse Centroid and Envelope Descriptions of Beam Evolution* Steven M. Lund Lawrence Livermore National Laboratory (LLNL) Steven M. Lund and John J. Barnard USPAS: "Beam Physics with Intense Space-Charge" UCB: "Interaction of Intense Charged Particle Beams with Electric and Magnetic Fields" US Particle Accelerator School (USPAS) University of California at Berkeley(UCB) Nuclear Engineering Department NE 290H Spring Semester, 2009 (Version 20090413) ^{*} Research supported by the US Dept. of Energy at LLNL and LBNL under contract Nos. DE-AC52-07NA27344 and DE-AC02-05CH11231. #### Transverse Centroid and Envelope Model: Outline Overview Derivation of Centroid and Envelope Equations of Motion Centroid Equations of Motion Envelope Equations of Motion Matched Envelope Solutions **Envelope Perturbations** Envelope Modes in Continuous Focusing Envelope Modes in Periodic Focusing Transport Limit Scaling Based on Envelope Models Centroid and Envelope Descriptions via 1st order Coupled Moment Equations #### Comments: - Some of this material related to J.J. Barnard lectures: - Transport limit discussions (Introduction) - Transverse envelope modes (Continuous Focusing Envelope Modes and Halo) - Longitudinal envelope evolution (Longitudinal Beam Physics III) - 3D Envelope Modes in a Bunched Beam (Cont. Focusing Envelope Modes and Halo) - Specific topics will be covered in more detail here #### Transverse Centroid and Envelope Model: Detailed Outline #### 1) Overview #### 2) Derivation of Centroid and Envelope Equations of Motion Statistical Averages Particle Equations of Motion **Distribution Assumptions** Self-Field Calculation: Direct and Image Coupled Centroid and Envelope Equations of Motion #### 3) Centroid Equations of Motion Single Particle Limit: Oscillation and Stability Properties Effect of Driving Errors Effect of Image Charges #### 4) Envelope Equations of Motion **KV** Envelope Equations Applicability of Model Properties of Terms #### 5) Matched Envelope Solution Construction of Matched Solution Symmetries of Matched Envelope: Interpretation via KV Envelope Equations Examples #### Detailed Outline - 2 #### 6) Envelope Perturbations Perturbed Equations Matrix Form: Stability and Mode Symmetries **Decoupled Modes** General Mode Limits #### 7) Envelope Modes in Continuous Focusing Normal Modes: Breathing and Quadrupole Modes **Driven Modes** #### 8) Envelope Modes in Periodic Focusing Solenoidal Focusing Quadrupole Focusing **Launching Conditions** #### 9) Transport Limit Scaling Based on Envelope Models Overview Example for a Periodic Quadrupole FODO Lattice Discussion and Application of Formulas in Design Results of More Detailed Models #### Detailed Outline - 3 10) Centroid and Envelope Descriptions via 1st Order Coupled Moment Equations Formulation Example Illustration -- Familiar KV Envelope Model **Contact Information** References #### S1: Overview Analyze transverse centroid and envelope properties of an unbunched $(\partial/\partial z = 0)$ beam Transverse averages: $$\langle \cdots \rangle_{\perp} \equiv \frac{\int d^2 x_{\perp} \int d^2 x_{\perp}' \cdots f_{\perp}}{\int d^2 x_{\perp} \int d^2 x_{\perp}' \int d^2 x_{\perp}' f_{\perp}}$$ Centroid: $$X = \langle x \rangle_{\perp}$$ $$Y = \langle y \rangle_{\perp}$$ *x*- and *y*-coordinates of beam center of mass Envelope: (edge measure) $$r_x = 2\sqrt{\langle (x-X)^2 \rangle_{\perp}}$$ $r_y = 2\sqrt{\langle (y-Y)^2 \rangle_{\perp}}$ x- and y-principal axis radii of an elliptical beam envelope ightharpoonup Apply to general f but base on uniform density f Oscillations in the statistical beam centroid and envelope radii are the *lowest-order* collective responses of the beam Centroid Oscillations: Associated with errors and are purposefully suppressed to the level possible - Error Sources: - Beam distribution assymetries - Dipole bending terms from applied field optics (due to field error or mech misalignment) - Imperfect mechanical alignment - Exception: When the beam is kicked (insertion or extraction) into our out of a transport channel as is often done in rings Envelope Oscillations: Can have two components in periodic focusing lattices - 1) Matched Envelope: Periodic "flutter" synchronized to period of focusing lattice to yield net focusing - Properly tuned flutter essential in Alternating Gradient quadrupole lattices - 2) Mismatched Envelope: Excursions deviate from matched flutter motion and are seeded/driven by errors Limiting maximum beam-edge excursions is desired for economical transport - Reduces cost by Limiting material volume needed to transport an intense beam Mismatched beams have larger envelope excursions and have more collective stability and beam halo problems since mismatch adds another source of free energy that can drive statistical increases in particle amplitudes (see: J.J. Barnard lectures on Envelopes and Halo) #### Example: FODO Quadrupole Transport Channel ◆ Larger machine aperture is needed to confine a mismatched beam ### Centroid and Envelope oscillations are the most important collective modes of an intense beam - ◆ Force balances based on matched beam envelope equation predict scaling of transportable beam parameters - Used to design transport lattices - Instabilities in beam centroid and/or envelope oscillations can prevent reliable transport - Parameter locations of instability regions should be understood and avoided in machine design/operation Although it is *necessary* to avoid envelope and centroid instabilities in designs, it is not alone *sufficient* for effective machine operation - ◆ Higher-order kinetic and fluid instabilities not expressed in the low-order envelope models can can degrade beam quality and control and must also be evaluated - To be covered (see: S.M. Lund, lectures on Kinetic Stability) #### S2: Derivation of Transverse Centroid and Envelope Equations of Motion Analyze centroid and envelope properties of an unbunched $(\partial/\partial z = 0)$ beam Transverse Statistical Averages: Let N be the number of particles in a thin axial slice of the beam at axial coordinate s. Thin Slice, N >> 1 Particles Averages can be equivalently defined in terms of the discreet particles making up the beam or the continuous model transverse Vlasov distribution function: particles: $$\langle \cdots \rangle_{\perp} \equiv \frac{1}{N} \sum_{i=1}^{N} \Big|_{\text{slice}} \cdots$$ distribution: $\langle \cdots \rangle_{\perp} \equiv \frac{\int d^2 x_{\perp} \int d^2 x'_{\perp} \cdots f_{\perp}}{\int d^2 x_{\perp} \int d^2 x'_{\perp} f_{\perp}}$ Averages can be generalized to include axial momentum spread #### Transverse Particle Equations of Motion Consistent with earlier analysis [lectures on Transverse Particle Equations], take: $$x'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} x' + \kappa_x x = -\frac{q}{m \gamma_b^3 \beta_b^2 c^2} \frac{\partial \phi}{\partial x}$$ $$y'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} y' + \kappa_y y = -\frac{q}{m \gamma_b^3 \beta_b^2 c^2} \frac{\partial \phi}{\partial y}$$ $$\nabla_{\perp}^2 \phi = \left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}\right) \phi = -\frac{\rho}{\epsilon_0}$$ $$\rho = q \int d^2 x'_{\perp} f_{\perp} \qquad \phi|_{\text{aperture}} = 0$$ Assume: • Unbut • No ax • Possiin need - Unbunched beam - ◆ No axial momentum spread - Linear applied focusing fields described by κ_x , κ_y - Possible acceleration, $\gamma_b \beta_b$ need not be constant Various apertures are possible influence solution for ϕ . Some simple examples: #### Round Pipe Linac magnetic quadrupoles, acceleration cells, #### Elliptical Pipe In rings with dispersion: in drifts, magnetic optics, #### Hyperbolic Sections Electric quadrupoles ### Review: Focusing lattices we will take in examples: Continuous and piecewise constant periodic solenoid and quadrupole doublet Lattice Period L_p Occupancy η $\eta \in [0,1]$ Solenoid description carried out implicitly in Larmor frame [see: S.M. Lund lectures on Transverse Particle Equations] Syncopation Factor α $$\alpha \in [0, \frac{1}{2}]$$ $$\alpha = \frac{1}{2} \implies FODO$$ #### **Distribution Assumptions** To lowest order, linearly focused intense beams are expected to be nearly uniform in density within the core of the beam out to an edge where the density falls rapidly to zero $$\rho(x,y) = q \int d^2x'_{\perp} f_{\perp} \simeq \begin{cases} \frac{\lambda}{\pi r_x r_y}, & (x-X)^2/r_x^2 + (y-Y)^2/r_y^2 < 1\\ 0, & (x-X)^2/r_x^2 + (y-Y)^2/r_y^2 > 1 \end{cases}$$ $$\lambda = q \int d^2x_{\perp} \int d^2x_{\perp} \int d^2x'_{\perp} f_{\perp} = \int d^2x \ \rho = \text{const}$$ #### **Comments:** - Nearly uniform density out to a sharp beam edge expected for near equilibrium structure beam with strong space-charge due to Debye screening - see: S.M. Lund, lectures on Transverse Equilibrium Distributions - Simulations support that uniform density model is a good approximation for stable non-equilibrium beams when space-charge is high - Assumption of a fixed form of distribution essentially closes the infinite hierarchy of moments that are needed to describe a general beam distribution - Need only describe shape/edge and center for uniform density beam to fully specify the distribution! - Analogous to closures of fluid theories using assumed equations of state etc. #### **Self-Field Calculation** Temporarily, we will consider an *arbitrary* beam charge distribution within an arbitrary aperture to formulate the problem. Electrostatic field of a line charge in free-space $$\mathbf{E}_{\perp} = rac{\lambda_0}{2\pi\epsilon_0} rac{(\mathbf{x}_{\perp} - \tilde{\mathbf{x}})}{|\mathbf{x}_{\perp} - \tilde{\mathbf{x}}|^2}$$ $\mathbf{x}_{\perp} = \tilde{\mathbf{x}} = \text{coordinate of charge}$ $$\lambda_0 = \text{line charge}$$ $$\mathbf{x}_{\perp} = ilde{\mathbf{x}} = \quad$$ coordinate of charge Resolve the field of the beam into direct (free space) and image terms:
$$\mathbf{E}_{\!ot}^s = - rac{\partial \phi}{\partial \mathbf{x}_{\!ot}} = \mathbf{E}_{\!ot}^d + \mathbf{E}_{\!ot}^i$$ and superimpose free-space solutions for direct and image contributions #### **Direct Field** $$\mathbf{E}_{\perp}^{d}(\mathbf{x}_{\perp}) = \frac{1}{2\pi\epsilon_{0}} \int d^{2}\tilde{x}_{\perp} \; \frac{\rho(\tilde{\mathbf{x}}_{\perp})(\mathbf{x}_{\perp} - \tilde{\mathbf{x}}_{\perp})}{|\mathbf{x}_{\perp} - \tilde{\mathbf{x}}_{\perp}|^{2}} \qquad \rho(\mathbf{x}) = \frac{\text{beam charge}}{\text{density}}$$ $$\rho(\mathbf{x}) = \frac{\text{beam charge}}{\text{density}}$$ Image Field $$\mathbf{E}_{\perp}^{i}(\mathbf{x}_{\perp}) = \frac{1}{2\pi\epsilon_{0}} \int d^{2}\tilde{x}_{\perp} \, \frac{\rho^{i}(\tilde{\mathbf{x}}_{\perp})(\mathbf{x}_{\perp} - \tilde{\mathbf{x}}_{\perp})}{|\mathbf{x}_{\perp} - \tilde{\mathbf{x}}_{\perp}|^{2}} \qquad \qquad \rho^{i}(\mathbf{x}) = \text{density induced on aperture}$$ #### Direct Field: The direct field solution for a uniform density beam in free-space was calculated for the KV equilibrium distribution - see: S.M. Lund, lectures on Transverse Equilibrium Distributions $$E_x^d = \frac{\lambda}{\pi \epsilon_0} \frac{x - X}{(r_x + r_y)r_x}$$ Expressions are valid only within the elliptical density beam -- where they will be applied in taking average. the elliptical density beam -- where they will be applied in taking averages #### Image Field: Image structure depends on the aperture. Assume a round pipe (most common case) for simplicity. $$\lambda_I = -\lambda_0$$ image charge $$\lambda_I = -\lambda_0$$ image charge $\mathbf{x}_I = rac{r_p^2}{|\mathbf{x}_0|^2}\mathbf{x}_0$ image location Will be derived in the the problem sets. superimpose all images of beam: $$\mathbf{E}_{\perp}^{i}(\mathbf{x}_{\perp}) = -\frac{1}{2\pi\epsilon_{0}} \int_{\text{pipe}} d^{2}\tilde{x}_{\perp} \; \frac{\rho(\tilde{\mathbf{x}}_{\perp})(\mathbf{x}_{\perp} - r_{p}^{2}\tilde{\mathbf{x}}_{\perp}/|\tilde{\mathbf{x}}_{\perp}|^{2})}{|\mathbf{x}_{\perp} - r_{p}^{2}\tilde{\mathbf{x}}_{\perp}/|\tilde{\mathbf{x}}_{\perp}|^{2}|^{2}}$$ • Difficult to calculate even for ρ corresponding to a uniform density beam Examine limits of the image field to build intuition on the range of properties: 1) Line charge along *x*-axis: choose coordinates to make true $$\rho(\mathbf{x}_{\perp}) = \lambda \delta(\mathbf{x}_{\perp} - X\hat{\mathbf{x}})$$ Plug this density in the image charge expression for a round-pipe aperture: • Need only evaluate at $\mathbf{x}_{\perp} = X\hat{\mathbf{x}}$ since beam is at that location $$\mathbf{E}_{\perp}^{i}(\mathbf{x}_{\perp} = X\hat{\mathbf{x}}) = \frac{\lambda}{2\pi\epsilon_{0}(r_{p}^{2}/X - X)}\hat{\mathbf{x}}$$ - Generates nonlinear field at position of direct charge - ◆ Field creates attractive force between direct and image charge 2) Centered, uniform density elliptical beam: Expand using complex coordinates starting from the general image expression: $$\underline{E^{i}} = E_{y}^{i} + iE_{x}^{i} = \sum_{n=2,4,\dots}^{\infty} \underline{c}_{n} \underline{z}^{n-1} \qquad \underline{c}_{n} = \frac{i}{2\pi\epsilon_{0}} \int_{\text{pipe}} d^{2}x_{\perp} \, \rho(\mathbf{x}_{\perp}) \frac{(x-iy)^{n}}{r_{p}^{2n}} \\ \underline{z} = x + iy \qquad \qquad = \frac{i\lambda n!}{2\pi\epsilon_{0} 2^{n} (n/2+1)! (n/2)!} \left(\frac{r_{x}^{2} - r_{y}^{2}}{r_{p}^{4}}\right)^{n/2} \\ i = \sqrt{-1}$$ The linear (n = 2) components of this expansion give: $$E_x^i = \frac{\lambda}{8\pi\epsilon_0} \frac{r_x^2 - r_y^2}{r_p^4} x, \qquad E_y^i = -\frac{\lambda}{8\pi\epsilon_0} \frac{r_x^2 - r_y^2}{r_p^4} y$$ - ◆ Rapidly vanish (higher order terms more rapid) as beam becomes more round - Case will be analyzed further in the problem sets #### 3) Uniform density elliptical beam with a small displacement along the *x*-axis: $$Y=0$$ $|X|/r_p \ll 1$ Expand using complex coordinates starting from the general image expression: - ◆ Use complex coordinates to simplify calculation E.P. Lee, E. Close, and L. Smith, Nuclear Instruments and Methods, 1126 (1987) - ➤ Expressions become even more complicated with simultaneous *x* and *y*-displacements and more complicated aperture geometries Leading Order Image Fields $$\begin{split} E_x^i &= \frac{\lambda}{2\pi\epsilon_0 r_p^2} \left[f(x - X) + gX \right] + \Theta\left(\frac{X}{r_p}\right)^3 \\ E_y^i &= -\frac{\lambda}{2\pi\epsilon_0 r_p^2} fy + \Theta\left(\frac{X}{r_p}\right)^3 \\ f &= \frac{r_x^2 - r_y^2}{4r_p^2} + \frac{X^2}{r_p^2} \left[1 + \frac{3}{2} \left(\frac{r_x^2 - r_y^2}{r_p^2} \right) + \frac{3}{8} \left(\frac{r_x^2 - r_y^2}{r_p^2} \right)^2 \right] \\ g &= 1 + \frac{r_x^2 - r_y^2}{4r_p^2} + \frac{X^2}{r_p^2} \left[1 + \frac{3}{4} \left(\frac{r_x^2 - r_y^2}{r_p^2} \right) + \frac{1}{8} \left(\frac{r_x^2 - r_y^2}{r_p^2} \right)^2 \right] \end{split}$$ #### Comments on images: - ◆ Sign is generally such that it will tend to increase beam displacements - Also (usually) weak linear focusing corrections for an elliptical beam - ◆ Can be very difficult to calculate explicitly - Even for simple case of circular pipe - Special cases of simple geometry formulas can give idea on scaling - Generally suppress just by making the beam small relative to characteristic aperture dimensions and keeping the beam steered near-axis - Simulations typically applied - ◆ Depend strongly on the aperture geometry - Generally varies as a function of s in the machine aperture changes and/or beam symmetries evolve #### Round Pipe #### Elliptical Pipe #### Hyperbolic Sections ### Coupled centroid and envelope equations of motion Consistent with the assumed structure of the distribution (uniform density elliptical beam), denote: #### Beam Centroid: $$X \equiv \langle x \rangle_{\perp}$$ $X' = \langle x' \rangle_{\perp}$ $Y \equiv \langle y \rangle_{\perp}$ $Y' = \langle y' \rangle_{\perp}$ #### Coordinates with respect to centroid: $$\tilde{x} \equiv x - X$$ $\tilde{x}' = x' - X'$ $\tilde{y} \equiv y - Y$ $\tilde{y}' = y' - Y'$ #### Envelope Edge Radii: $$r_x \equiv 2\sqrt{\langle \tilde{x}^2 \rangle_{\perp}}$$ $r'_x = \langle \tilde{x}\tilde{x}' \rangle_{\perp}/r_x$ $r_y \equiv 2\sqrt{\langle \tilde{y}^2 \rangle_{\perp}}$ $r'_y = \langle \tilde{y}\tilde{y}' \rangle_{\perp}/r_y$ Such truncations follow whenever the form of the distribution is "frozen" Derive centroid equations: First use the self-field resolution for a uniform density beam, then the equations of motion for a particle within the beam are: $$x'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} x' + \kappa_x x - \frac{2Q}{(r_x + r_y)r_x} (x - X) = \frac{q}{m \gamma_b^3 \beta_b^2 c^2} E_x^i$$ $$y'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} y' + \kappa_y y - \frac{2Q}{(r_x + r_y)r_y} (y - Y) = \frac{q}{m \gamma_b^3 \beta_b^2 c^2} E_y^i$$ Direct Terms Image Terms Perveance: $$Q \equiv \frac{q\lambda}{2\pi\epsilon_0 m\gamma_i^3 \beta_i^2 c^2}$$ (not necessarily constant if beam accelerates) average equations using: $\langle x' \rangle_{\perp} = \langle x \rangle'_{\perp} = X'$ etc., to obtain: #### **Centroid Equations:** $$X'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} X' + \kappa_x X = Q \left[\frac{2\pi \epsilon_0}{\lambda} \langle E_x^i \rangle_\perp \right]$$ $$Y'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} Y' + \kappa_y Y = Q \left[\frac{2\pi \epsilon_0}{\lambda} \langle E_y^i \rangle_\perp \right]$$ Note: the electric image field will cancel the coefficient $2\pi\epsilon_0/\lambda$ • $\langle E_x^i \rangle_{\perp}$ will generally depend on: X, Y and r_x , r_y To derive equations of motion for the envelope radii, first subtract the centroid equations from the particle equations of motion ($\tilde{x} \equiv x - X$) to obtain: $$\tilde{x}'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} \tilde{x}' + \kappa_x \tilde{x} - \frac{2Q\tilde{x}}{(r_x + r_y)r_x} = \frac{q}{m\gamma_b^2 \beta_b^2 c^2} \left[E_x^i - \langle E_x^i \rangle_\perp \right]$$ $$\tilde{y}'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} \tilde{y}' + \kappa_y \tilde{y} - \frac{2Q\tilde{y}}{(r_x + r_y)r_x} = \frac{q}{m\gamma_b^2 \beta_b^2 c^2} \left[E_y^i - \langle E_y^i \rangle_\perp \right]$$ Differentiate the equation for the envelope radius (y-equations analogous): $$r_x = 2\langle \tilde{x}^2 \rangle_{\perp}^{1/2} \longrightarrow r_x' = \frac{2\langle \tilde{x}\tilde{x}' \rangle_{\perp}}{\langle \tilde{x}^2 \rangle_{\perp}} = \frac{4\langle \tilde{x}\tilde{x}' \rangle_{\perp}}{r_x}$$ Define (motivated the KV equilibrium results) a statistical rms edge emittance: $$\varepsilon_x \equiv 4\varepsilon_{x,\text{rms}} \equiv 4\left[\langle \tilde{x}^2 \rangle_{\perp} \langle \tilde{x}'^2 \rangle_{\perp} - \langle \tilde{x}\tilde{x}' \rangle_{\perp}^2\right]^{1/2}$$ Differentiate the equation for r'_x again and use the emittance definition: $$r_x'' = 4 \frac{\langle \tilde{x}\tilde{x}'' \rangle_{\perp}}{r_x} + \frac{16[\langle \tilde{x}^2 \rangle_{\perp} \langle \tilde{x}'^2 \rangle_{\perp} - \langle \tilde{x}\tilde{x}' \rangle_{\perp}^2]}{r_x^3}$$ $$= 4 \frac{\langle \tilde{x}\tilde{x}'' \rangle_{\perp}}{r_x} + \frac{\varepsilon_x^2}{r_x^3}$$ and then employ the equations of motion to eliminate \tilde{x}'' in $\langle \tilde{x}\tilde{x}'' \rangle_{\perp}$ to obtain: #### **Envelope Equations:** $$r_x'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} r_x' + \kappa_x r_x - \frac{2Q}{r_x + r_y} - \frac{\varepsilon_x^2}{r_x^3} = 8Q \left[\frac{\pi \epsilon_0}{\lambda} \langle \tilde{x} E_x^i \rangle_\perp \right]$$ $$r_y'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} r_x' + \kappa_y r_y - \frac{2Q}{r_x + r_y} - \frac{\varepsilon_y^2}{r_y^3} = 8Q \left[\frac{\pi \epsilon_0}{\lambda} \langle \tilde{y} E_y^i \rangle_\perp \right]$$ • $\langle \tilde{x} E_x^i \rangle_{\perp}$ will generally depend on: X, Y and r_x , r_y #### Comments on Centroid/Envelope equations: - Centroid and envelope equations are *coupled* and must be solved simultaneously when image terms on the RHS cannot be neglected -
◆ Image terms contain nonlinear terms that can be difficult to evaluate explicitly - Aperture geometry changes image correction - ◆ The formulation is not self-consistent because a frozen form (uniform density) charge profile is assumed - Uniform density choice motivated by KV results and Debye screening see: S.M. Lund, lectures on Transverse Equilibrium Distributions - The assumed distribution form not evolving represents a fluid model closure - Generally find with simulations that uniform density frozen form distribution models can provide reasonably accurate approximate models for #### Comments on Centroid/Envelope equations (Continued): - Constant (normalized when accelerating) emittances are generally assumed - See: S.M. Lund, lectures on Transverse Particle Equations $$\beta_b$$, γ_b , λ s-variation set by acceleration schedule $$\varepsilon_{nx} = \gamma_b \beta_b \varepsilon_x = \text{const} \\ \varepsilon_{ny} = \gamma_b \beta_b \varepsilon_y = \text{const} \\ \qquad \qquad \text{used to calculate } \varepsilon_x, \ \varepsilon_y$$ $$Q = \frac{q\lambda}{2\pi m\epsilon_0 \gamma_b^3 \beta_b^2 c^2}$$ ## S3: Centroid Equations of Motion Single Particle Limit: Oscillation and Stability Properties Neglect image charge terms, then the centroid equation of motion becomes: $$X'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} X' + \kappa_x X = 0$$ $$Y'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} Y' + \kappa_y Y = 0$$ - ◆ Usual Hill's equation with generalized acceleration term - ◆ Single particle form. Apply results from S.M. Lund lectures on Transverse Particle Equations: phase amplitude methods, Courant-Snyder invariants, and stability bounds, ... Assume that applied lattice focusing is tuned for constant phase advances and/or that acceleration is weak and can be neglected. Then single particle stability results give immediately: $$\sigma_{0x} < 180^{\circ}$$ $$\sigma_{0y} < 180^{\circ}$$ centroid stability, 1st stability condition #### /// Example: FODO channel centroid evolution Mid-drift launch: $$X(0) = 1 \text{ mm}$$ $$X'(0) = 1 \text{ mrad}$$ lattice/beam parameters: $$\beta_b = \text{const}$$ $\sigma_{0x} = 80^{\circ}$ $$L_p = 0.5 \text{ m}$$ $$\eta = 0.5$$ Centroid exhibits expected characteristic stable betatron oscillations /// #### **Effect of Driving Errors** The reference orbit is ideally tuned for zero centroid excursions. But there will *always* be driving errors that can cause the centroid oscillations to accumulate with beam propagation distance: $$X'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} X' + \frac{G_n}{G_0} \kappa_q(s) X = \frac{G_n}{G_0} \kappa_q(s) \Delta_{xn}$$ $\frac{G_n}{G_0}$ = *n*th quadrupole gradient error (unity for no error; s-varying) $\Delta_{xn} = n$ th quadrupole transverse displacement error (s-varying) /// Example: FODO channel centroid with quadrupole displacement errors $$rac{G_n}{G_0}=1$$ $$\Delta_{xn}=[-0.5,0.5]~\mathrm{mm} \label{eq:delta_xn}$$ (uniform dist) same lattice as previous solid – with errors dashed – no errors /// Errors will result in a characteristic random walk increase in oscillation amplitude due to the (generally random) driving terms. #### Control by: - Synthesize small applied dipole fields to regularly steer the centroid back on-axis to the reference trajectory: X = 0 = Y, X' = 0 = Y' - ◆ Fabricate and align focusing elements with higher precision - ◆ Employ a sufficiently large aperture to contain the oscillations and limit detrimental nonlinear image charge effects #### Economics dictates the optimal strategy - Usually sufficient control achieved by a combination of methods #### Effects of Image Charges Model the beam as a displaced line-charge in a circular aperture. Then using the previously derived image charge field, the equations of motion reduce to: $$X'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} X' + \kappa_x X = \frac{QX}{r_p^2 - X^2}$$ examine oscillation along *x*-axis $$\frac{QX}{r_p^2 - X^2} \simeq \frac{Q}{r_p^2} X + \frac{Q}{r_p^4} X^3$$ linear correction Nonlinear correction (smaller) Example: FODO channel centroid with image charge corrections solid – with images dashed – no images Main effect of images is generally an accumulated phase error of the centroid orbit since, generally the centroid error oscillations are not "matched" orbits and errors are not regularly "undone" ◆ This will complicate extrapolations of errors over many lattice periods #### Control by: - ◆ Keeping centroid displacements X, Y small by correcting - Make aperture (pipe radius) larger #### **General Comments:** - ◆Images contributions to centroid excursions generally less problematic than misalignment errors in focusing elements - •More detailed analysis show that the coupling of the envelope radii r_x , r_y to the centroid evolution in X, Y is often weak - ◆ Fringe fields are more important for accurate calculation of centroid orbits since orbits are not part of a matched lattice - Non-ideal orbits are poorly tuned to lattice and become more sensitive to the precise phase of impulses - Over long path lengths many nonlinear terms can influence results - ◆ Lattice errors are not often known so one must often analyze characteristic error distributions to see if centroids measured are consistent with expectations #### S4: Envelope Equations of Motion Overview: Reduce equations of motion for r_x , r_y - \bullet Generally found that couplings to centroid coordinates X Y are weak - Centroid ideally zero in a well tuned system - ◆ Envelope eqns are most important in designing transverse focusing systems - Expresses average radial force balance (see following discussion) - Can be difficult to analyze analytically for scaling properties - "Systems" codes generally written using envelope equations, stability criteria, and practical engineering constraints - Instabilities of the envelope equations in periodic focusing lattices must be avoided in machine operation - Instabilities are strong and real: not washed out with realistic distributions without frozen form - Represent lowest order "KV" modes of a full kinetic theory - Previous derivation of envelope equations relied on Courant-Snyder invariants in linear applied and self-fields. Analysis shows that the same force balances result for a uniform elliptical beam with no image couplings. - Debye screening arguments suggest assumed uniform density model taken should be a good approximation for intense space-charge #### KV/rms Envelope Equations: Properties of Terms The envelope equation reflects low-order force balances: $$r_x'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} r_x' + \kappa_x r_x - \frac{2Q}{r_x + r_y} - \frac{\varepsilon_x^2}{r_x^3} = 0$$ $$r_y'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} r_y' + \kappa_y r_y - \frac{2Q}{r_x + r_y} - \frac{\varepsilon_y^2}{r_y^3} = 0$$ Applied Applied Space-Charge Thermal Acceleration Focusing Defocusing Defocusing Defocusing Terms: Lattice Lattice Perveance Emittance The "acceleration schedule" specifies both $\gamma_b \beta_b$ and λ then the equations are integrated with: $$\gamma_b \beta_b \varepsilon_x = \text{const}$$ $$\gamma_b \beta_b \varepsilon_y = \text{const}$$ normalized emittance conservation $$Q = \frac{q\lambda}{2\pi\epsilon_0 m\gamma_b^3 \beta_b^2 c^2}$$ specified perveance Reminder: It was shown for a coasting beam that the envelope equations remain valid for elliptic charge densities suggesting more general validity [Sacherer, IEEE Trans. Nucl. Sci. 18, 1101 (1971), J.J. Barnard, Intro. Lectures] For any beam with elliptic symmetry charge density in each transverse slice: $$\rho = \rho \left(\frac{x^2}{r_x^2} + \frac{y^2}{r_y^2} \right)$$ the KV envelope equations Based on: $$\langle x \frac{\partial \phi}{\partial x} \rangle_{\perp} = -\frac{\lambda}{4\pi\epsilon_0} \frac{r_x}{r_x + r_y}$$ see J.J. Barnard, Intro. Lectures $$r''_{x}(s) + \kappa_{x}(s)r_{x}(s) - \frac{2Q}{r_{x}(s) + r_{y}(s)} - \frac{\varepsilon_{x}^{2}(s)}{r_{x}^{3}(s)} = 0$$ $$r''_{y}(s) + \kappa_{y}(s)r_{y}(s) - \frac{2Q}{r_{x}(s) + r_{y}(s)} - \frac{\varepsilon_{y}^{2}(s)}{r_{y}^{3}(s)} = 0$$ remain valid when (averages taken with the full distribution): $$Q = \frac{q\lambda}{2\pi\epsilon_0 m\gamma_b^3\beta_b^2c^2} = \text{const} \qquad \lambda = q\int d^2x_\perp \ \rho = \text{const}$$ $$r_x = 2\langle x^2\rangle_\perp^{1/2} \qquad \varepsilon_x = 4[\langle x^2\rangle_\perp\langle x'^2\rangle_\perp - \langle xx'\rangle_\perp^2]^{1/2}$$ $$r_y = 2\langle y^2\rangle_\perp^{1/2} \qquad \varepsilon_y = 4[\langle y^2\rangle_\perp\langle y'^2\rangle_\perp - \langle yy'\rangle_\perp^2]^{1/2}$$ • Evolution changes often small in ε_x , ε_y SM Lund, NE 290H, Spring 2009 Transverse Centroid and Envelope Descriptions of Beam Evolution 35 #### Properties of Envelope Equation Terms: Applied Focusing: $$\kappa_x r_x$$, $\kappa_y r_y$ and Acceleration: $\frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} r_x'$, $\frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} r_y'$ - Analogous to single particle orbit terms - Contributions to beam envelope essentially the same as in single particle case - ◆ Have strong s dependence, can be both focusing and defocusing - Act only in focusing elements and acceleration gaps Perveance: $$\frac{2Q}{r_x + r_y}$$ - Acts continuously in s, always defocusing - ◆Becomes stronger (relatively to other terms) when the beam expands in cross-sectional area Emittance: $$\frac{\varepsilon_x^2}{r_x^3}$$ - Acts continuously in s, always defocusing - ◆ Becomes stronger (relatively to other terms) when the beam becomes small in cross-sectional area - Scaling makes clear why it is necessary to inhibit emittance growth for applications where small spots are desired on target ### As the beam expands, the perveance term will eventually dominate: [see: S.M. Lund and B. Bukh, PRSTAB 7, 024801 (2004)] Free expansion $(\kappa_x = \kappa_y = 0)$ ### **Initial conditions**: $$r_x(s_i) = r_y(s_i)$$
$$r'_x(s_i) = r'_y(s_i) = 0$$ $$\frac{Q}{r_x(s_i)} = \frac{\varepsilon_x^2}{r_x^3(s_i)}$$ $$Q = \frac{\varepsilon_x^2}{r_x^2(s_i)} = 10^{-3}$$ See PRSTAB article: solution is analytical in bounding limits shown Parameters are chosen such that initial defocusing forces in two limits are equal ### S5: Matched Envelope Solution: Neglect acceleration $(\gamma_b \beta_b = \text{const})$ or use transformed variables: $$r''_{x}(s) + \kappa_{x}(s)r_{x}(s) - \frac{2Q}{r_{x}(s) + r_{y}(s)} - \frac{\varepsilon_{x}^{2}}{r_{x}^{3}(s)} = 0$$ $$r''_{y}(s) + \kappa_{y}(s)r_{y}(s) - \frac{2Q}{r_{x}(s) + r_{y}(s)} - \frac{\varepsilon_{y}^{2}}{r_{y}^{3}(s)} = 0$$ $$r_{x}(s + L_{p}) = r_{x}(s) \qquad r_{x}(s) > 0$$ $$r_{y}(s + L_{p}) = r_{y}(s) \qquad r_{y}(s) > 0$$ Matching involves finding specific initial conditions for the envelope to have the periodicity of the lattice: ### Find Values of: $$egin{array}{ccc} r_x(s_i) & r_x'(s_i) \ r_y(s_i) & r_y'(s_i) \end{array}$$ ### Such That: $$r_x(s_i)$$ $r'_x(s_i)$ $r'_x(s_i)$ $r_y(s_i)$ $r_y(s_i)$ $r_y(s_i + L_p) = r_x(s_i)$ $r'_x(s_i + L_p) = r'_x(s_i)$ $r'_y(s_i + L_p) = r'_y(s_i)$ - ◆ Typically constructed with numerical root finding from estimated/guessed values - Can be surprisingly difficult for complicated lattices and/or strong space-charge - ◆ Iterative technique developed to numerically calculate without root finding [S.M. Lund, S. Chilton and E.P. Lee, PRSTAB 9, 064201 (2006)] ### Typical Matched vs Mismatched solution for FODO channel: The matched beam is the most radially compact solution to the envelope equations rendering it highly important for beam transport Matching tends to exploit optics most efficiently to maintain confinement The matched solution to the KV envelope equations reflects the symmetry of the focusing lattice and must in general be calculated numerically $$r_x(s + L_p) = r_x(s)$$ $r_y(s + L_p) = r_y(s)$ $\varepsilon_x = \varepsilon_y$ ### <u>Parameters</u> $$L_p = 0.5 \text{ m}, \ \sigma_0 = 80^{\circ}, \ \eta = 0.5$$ $$\varepsilon_x = 50 \text{ mm-mrad}$$ $$\sigma/\sigma_0 = 0.2$$ ### Solenoidal Focusing $$(Q = 6.6986 \times 10^{-4})$$ ### FODO Quadrupole Focusing $$(Q = 6.5614 \times 10^{-4})$$ # Symmetries of a matched beam are interpreted in terms of a local rms equivalent KV beam and moments/projections of the KV distribution [see: S.M. Lund, lectures on Transverse Equilibrium Distributions] ### S6: Envelope Perturbations: An extensive review article is available that both reviews/extends many aspects of envelope modes in periodic lattices covered in S6-S8: see S.M. Lund and B. Bukh, PRSTAB 024801 (2004) [henceforth denoted: PRSTAB Review] In the envelope equations take: ### **Envelope Perturbations:** $$r_x(s) = \begin{vmatrix} r_{xm}(s) + \delta r_x(s) \\ r_y(s) = \begin{vmatrix} r_{ym}(s) + \delta r_y(s) \end{vmatrix}$$ $matched$ $mismatch$ $mismat$ $$r_{xm}(s + L_p) = r_{xm}(s) \qquad r_{xm}(s) > 0$$ $$r_{ym}(s + L_p) = r_{ym}(s) \qquad r_{ym}(s) > 0$$ $$\frac{r_{xm}(s) \gg |\delta r_{xm}(s)|}{r_{ym}(s) \gg |\delta r_{ym}(s)|} \leftarrow -$$ ### **Driving Perturbations:** $$\kappa_x(s) ightarrow \kappa_x(s) + \delta \kappa_x(s) \ \kappa_y(s) ightarrow \kappa_y(s) + \delta \kappa_y(s)$$ Focus $Q ightarrow Q + \delta Q(s)$ Perveance $\varepsilon_x ightarrow \varepsilon_x + \delta \varepsilon_x(s) \ \varepsilon_y ightarrow \varepsilon_y + \delta \varepsilon_y(s)$ Emittance Amplitudes defined in terms of producing small envelope perturbations - ◆ Driving perturbations and distribution errors generate/pump envelope perturbations - Arise from many sources: focusing errors, lost particles, emittance growth, The matched solution satisfies: ◆ Add subscript *m* to denote matched to distinguish from other solutions $$r_x ightarrow r_{xm}$$ For matched beam envelope $r_y ightarrow r_{ym}$ with periodicity of lattice $$r''_{xm}(s) + \kappa_x(s)r_{xm}(s) - \frac{2Q}{r_{xm}(s) + r_{ym}(s)} - \frac{\varepsilon_x^2}{r_{xm}^3(s)} = 0$$ $$r''_{ym}(s) + \kappa_y(s)r_{ym}(s) - \frac{2Q}{r_{xm}(s) + r_{ym}(s)} - \frac{\varepsilon_y^2}{r_{ym}^3(s)} = 0$$ $$r_{xm}(s + L_p) = r_{xm}(s) \qquad r_{xm}(s) > 0$$ $$r_{ym}(s + L_p) = r_{ym}(s) \qquad r_{ym}(s) > 0$$ ### Linearized Perturbed Envelope Equations: • Neglect all terms of order δ^2 and higher: $(\delta r_x)^2$, $\delta r_x \delta r_y$, $\delta Q \delta r_x$, \cdots $$\delta r_x'' + \kappa_x \delta r_x + \frac{2Q}{(r_{xm} + r_{ym})^2} (\delta r_x + \delta r_y) + \frac{3\varepsilon_x^2}{r_{xm}^4} \delta r_x$$ $$= -r_{xm} \delta \kappa_x + \frac{2}{r_{xm} + r_{ym}} \delta Q + \frac{2\varepsilon_x^2}{r_{xm}^3} \delta \varepsilon_x$$ $$\delta r_y'' + \kappa_y \delta r_y + \frac{2Q}{(r_{xm} + r_{ym})^2} (\delta r_x + \delta r_y) + \frac{3\varepsilon_y^2}{r_{ym}^4} \delta r_y$$ $$= -r_{ym} \delta \kappa_y + \frac{2}{r_{xm} + r_{ym}} \delta Q + \frac{2\varepsilon_y^2}{r_{ym}^3} \delta \varepsilon_y$$ ### Homogeneous Equations: Linearized envelope equations with driving terms set to zero $$\delta r_x'' + \kappa_x \delta r_x + \frac{2Q}{(r_{xm} + r_{ym})^2} (\delta r_x + \delta r_y) + \frac{3\varepsilon_x^2}{r_{xm}^4} \delta r_x = 0$$ $$\delta r_y'' + \kappa_y \delta r_y + \frac{2Q}{(r_{xm} + r_{ym})^2} (\delta r_x + \delta r_y) + \frac{3\varepsilon_y^2}{r_{ym}^4} \delta r_y = 0$$ ### Martix Form of the Linearized Perturbed Envelope Equations: $$rac{d}{ds}\delta\mathbf{R}+\mathbf{K}\cdot\delta\mathbf{R}=\delta\mathbf{P}$$ $\delta\mathbf{R}\equiv\begin{pmatrix}\delta r_x \ \delta r_x' \ \delta r_y \ \delta r_y' \end{pmatrix}$ Coordinate vector $$\delta {f R} \equiv \left(egin{array}{c} \delta r_x \ \delta r_y' \ \delta r_y' \ \delta r_y' \end{array} ight)$$ $$\mathbf{K} \equiv \left(egin{array}{cccc} 0 & -1 & 0 & 0 \ k_{xm} & 0 & k_{0m} & 0 \ 0 & 0 & 0 & -1 \ k_{0m} & 0 & k_{ym} & 0 \end{array} ight) \qquad k_{0m} = rac{2Q}{(r_{xm} + r_{ym})^2} ext{ of the lattice period} \ k_{jm} = \kappa_j + 3 rac{arepsilon_j^2}{r_{jm}^4} + k_{0m} \qquad j = x, \;\; y$$ $$\delta \mathbf{P} \equiv \left(egin{array}{c} 0 \\ -\delta \kappa_x + 2 rac{\delta Q}{r_{xm} + r_{ym}} + 2 rac{arepsilon_x \delta arepsilon_x}{r_{xm}^3} \\ 0 \\ -\delta \kappa_y + 2 rac{\delta Q}{r_{xm} + r_{ym}} + 2 rac{arepsilon_y \delta arepsilon_y}{r_{ym}^3} \end{array} ight)$$ Driving perturbation vector ## Coefficient matrix Has periodicity $$k_{0m} = rac{2Q}{(r_{xm} + r_{um})^2}$$ of the lattice period $$k_{jm} = \kappa_j + 3\frac{\varepsilon_j^2}{r_{jm}^4} + k_{0m} \qquad j = x, \quad y$$ ### Expand solution into homogeneous and particular parts: $$\delta \mathbf{R} = \delta \mathbf{R}_h + \delta \mathbf{R}_p$$ $\delta \mathbf{R}_h = \text{homogeneous solution}$ $\delta \mathbf{R}_p = \text{particular solution}$ $\frac{d}{ds} \delta \mathbf{R}_h + \mathbf{K} \cdot \delta \mathbf{R}_h = 0$ $\frac{d}{ds} \delta \mathbf{R}_p + \mathbf{K} \cdot \delta \mathbf{R}_p = \delta \mathbf{P}$ ### Homogeneous Solution: Normal Modes - Describes normal mode oscillations - ◆ Original analysis by Struckmeier and Reiser [Part. Accel. 14, 227 (1984)] ### Particular Solution: Driven Modes - Describes action of driving terms - Characterize in terms of projections on homogeneous response (on normal modes) ### Homogeneous solution expressible as a map: $$\delta \mathbf{R}(s) = \mathbf{M}_e(s|s_i) \cdot \delta \mathbf{R}(s_i)$$ $$\delta \mathbf{R}(s) = (\delta r_x, \delta r'_x, \delta r_y, \delta r'_y)$$ $$\mathbf{M}_e(s|s_i) = 4 \times 4 \text{ transfer map}$$ Now 4x4 system, but analogous to the 2x2 analysis of Hill's equation via transfer matrices: see S.M. Lund lectures on Transverse Particle Equations Eigenvalues and eigenvectors of map through one period characterize normal modes and stability properties: $$\mathbf{M}_e(s_i + L_p|s_i) \cdot \mathbf{E}_n(s_i) = \lambda_n \mathbf{E}_n(s_i)$$ ### **Stability** $\lambda_n = \gamma_n e^{i\sigma_n} \begin{cases} \sigma_n \to \text{mode phase advance (real)} \\ \gamma_n \to \text{mode growth/damp factor (real)} \end{cases}$ ### Mode Expansion/Launching $$\delta \mathbf{R}(s_i) = \sum_{n=1}^{4} \alpha_n \mathbf{E}_n(s_i)$$ $$\alpha_n = \text{const (complex)}$$ ## Eigenvalue/Eigenvector Symmetry Classes: Eigenvectors a) Stable Eigenvalues $$\lambda_{1} = e^{i\sigma_{1}}$$ $$\lambda_{2} = e^{-i\sigma_{1}}$$ $$\lambda_{1} = c$$ $$\lambda_{2} = e$$ $$\lambda_{2} = e$$ $$\ddot{E}_{2}$$ $$\lambda_{3} = 1/\lambda_{1} = \lambda_{1}^{*} = e$$ $$\ddot{E}_{3} = \ddot{E}_{1}^{*}$$ $$\lambda_{4} = 1/\lambda_{2} = \lambda_{2}^{*} = e$$ $$\ddot{E}_{4} = \ddot{E}_{2}^{*}$$ $$\frac{\text{Eigenvalues}}{\lambda_1 = \gamma_1 e} i\sigma_1$$ Eigenvalues $$\lambda_{1} = \gamma_{1}e$$ $$\lambda_{1} = \gamma_{1}e$$ $$\lambda_{2} = 1/\lambda_{1}^{*} = (1/\gamma_{1})e$$ $$\lambda_{3} = 1/\lambda_{1} = (1/\gamma_{1})e$$ $$\dot{E}_{3} = \dot{E}_{2}^{*}$$ $$\dot{E}_{4} = \dot{E}_{1}^{*}$$ Eigenvalues $$\lambda_{1} = e^{i\sigma_{1}}$$ $$\lambda_{2} = \gamma_{2}e^{i\pi}$$ $$Re \lambda_{n} \lambda_{3} = \lambda_{1}^{*} = e^{-i\sigma_{1}}$$ $$\lambda_{4} = 1/\lambda_{2} = (1/\gamma_{2})e^{i\pi}$$ Eigenvectors $$\vec{E}_{1}$$ $$\vec{E}_{2} \text{ (real)}$$ $$\vec{E}_{3} = \vec{E}_{1}^{*}$$ $$\vec{E}_{4} \text{ (real)}$$ Eigenvectors $$\vec{E}_{1}$$ $$\vec{E}_{2} \text{ (real)}$$ $$\vec{E}_{3} = \vec{E}_{1}^{*}$$ $$\vec{E}_{4} \text{ (real)}$$ | | Eigenvalues | Eigenv | ectors | |---|--|-------------|--------| | | $\lambda_1 = \gamma_1 e^{i\pi}$ | | (real) | | | | • | | | | $\lambda_2 = \gamma_2 e^{i\pi}$ | _ | (real) | | ı | $\lambda_3 = 1/\lambda_1 = (1/\gamma_1)e^{i\pi}$ | | (real) | | | $\lambda_4 = 1/\lambda_2 = (1/\gamma_2)e^{i\pi}$ | \vec{E}_4 | (real) | ### Symmetry classes of eigenvalues/eigenvectors: - Determine normal mode symmetries - ◆ See A. Dragt, Lectures on Nonlinear Orbit Dynamics, in Physics of High Energy Particle Accelerators, (AIP Conf. Proc. No. 87, 1982, p. 147) - ◆ Envelope mode symmetries discussed fully in PRSTAB review - Caution: Textbook by Reiser makes errors in mode
symmetries and mislabels/identifies dispersion characteristics ## Pure mode launching conditions: Launching conditions for distinct normal modes corresponding to the eigenvalue classes illustrated: $$A_{\ell} = \text{mode amplitude (real)}$$ $\ell = \text{mode index}$ $\psi_{\ell} = \text{mode launch phase (real)}$ $C.C. = \text{complex conjugate}$ | Case | Mode | Launching Condition | Lattice Period Advance | |----------------|------------------|--|--| | (a) Stable | 1 - Stable Osc. | $\delta \mathbf{R}_1 = A_1 e^{i\psi_1} \mathbf{E}_1 + \text{C.C.}$ | $\mathbf{M}_e \delta \mathbf{R}_1(\psi_1) = \delta \mathbf{R}_1(\psi_1 + \sigma_1)$ | | | 2 - Stable Osc. | $\delta \mathbf{R}_2 = A_2 e^{i\psi_2} \mathbf{E}_2 + \text{C.C.}$ | $\mathbf{M}_e \delta \mathbf{R}_2(\psi_2) = \delta \mathbf{R}_2(\psi_2 + \sigma_2)$ | | (b) Unstable | 1 - Exp. Growth | $\delta \mathbf{R}_1 = A_1 e^{i\psi_1} \mathbf{E}_1 + \text{C.C.}$ | $\mathbf{M}_e \delta \mathbf{R}_1(\psi_1) = \gamma_1 \delta \mathbf{R}_1(\psi_1 + \sigma_1)$ | | Confluent Res. | 2 - Exp. Damping | $\delta \mathbf{R}_2 = A_2 e^{i\psi_2} \mathbf{E}_2 + \text{C.C.}$ | $ \mathbf{M}_e \delta \mathbf{R}_2(\psi_2) = (1/\gamma_1) \delta \mathbf{R}_2(\psi_2 + \sigma_1) $ | | (c) Unstable | 1 - Stable Osc. | $\delta \mathbf{R}_1 = A_1 e^{i\psi_1} \mathbf{E}_1 + \text{C.C.}$ | $\mathbf{M}_e \delta \mathbf{R}_1(\psi_1) = \delta \mathbf{R}_1(\psi_1 + \sigma_1)$ | | Lattice Res. | 2 - Exp. Growth | $\delta \mathbf{R}_2 = A_2 \mathbf{E}_2$ | $\mathbf{M}_e \delta \mathbf{R}_2 = -\gamma_2 \delta \mathbf{R}_2$ | | | 3 - Exp. Damping | $\delta \mathbf{R}_3 = A_3 \mathbf{E}_4$ | $\mathbf{M}_e \delta \mathbf{R}_3 = -(1/\gamma_2) \delta \mathbf{R}_3$ | | (d) Unstable | 1 - Exp. Growth | $\delta \mathbf{R}_1 = A_1 \mathbf{E}_1$ | $\mathbf{M}_e \delta \mathbf{R}_1 = -\gamma_1 \delta \mathbf{R}_1$ | | Double Lattice | 2 - Exp. Growth | $\delta \mathbf{R}_2 = A_2 \mathbf{E}_2$ | $\mathbf{M}_e \delta \mathbf{R}_2 = -\gamma_2 \delta \mathbf{R}_2$ | | Resonance | 3 - Exp. Damping | $\delta \mathbf{R}_3 = A_3 \mathbf{E}_3$ | $\mathbf{M}_e \delta \mathbf{R}_3 = -(1/\gamma_1) \delta \mathbf{R}_3$ | | | 4 - Exp. Damping | $\delta \mathbf{R}_4 = A_4 \mathbf{E}_4$ | $\mathbf{M}_e \delta \mathbf{R}_4 = -(1/\gamma_2) \delta \mathbf{R}_4$ | $$\delta \mathbf{R}_{\ell} \equiv \delta \mathbf{R}_{\ell}(s_{i}) \quad \mathbf{E}_{\ell} \equiv \mathbf{E}_{\ell}(s_{i}) \quad \mathbf{M}_{e} \equiv \mathbf{M}_{e}(s_{i} + L_{p}|s_{i})$$ $$\delta \mathbf{R}(s) = \begin{cases} A_{1}[\mathbf{E}_{1}(s)e^{i\psi_{1}(s)} + \mathbf{E}_{1}^{*}(s)e^{-i\psi_{1}(s)}] + A_{2}[\mathbf{E}_{2}(s)e^{i\psi_{2}(s)} + \mathbf{E}_{2}^{*}(s)e^{-i\psi_{2}(s)}], & \text{case (a) and (b)} \\ A_{1}[\mathbf{E}_{1}(s)e^{i\psi_{1}(s)} + \mathbf{E}_{1}^{*}(s)e^{-i\psi_{1}(s)}] + A_{2}\mathbf{E}_{2}(s) + A_{3}\mathbf{E}_{4}(s), & \text{case (c)} \\ A_{1}\mathbf{E}_{1}(s) + A_{2}\mathbf{E}_{2}(s) + A_{3}\mathbf{E}_{3}(s) + A_{4}\mathbf{E}_{4}(s), & \text{case (d)} \end{cases}$$ ## **Decoupled Modes** In a continuous or periodic solenoidal focusing channel $$\kappa_x(s) = \kappa_y(s) = \kappa(s)$$ with a round matched-beam solution $$\varepsilon_x = \varepsilon_y \equiv \varepsilon = \text{const}$$ $r_{xm}(s) = r_{ym}(s) \equiv r_m(s)$ envelope perturbations are simply decoupled with: Breathing Mode: $$\delta r_{+} \equiv \frac{\delta r_{x} + \delta r_{y}}{2}$$ Quadrupole Mode: $$\delta r_{-} \equiv \frac{\delta r_{x} - \delta r_{y}}{2}$$ The resulting decoupled envelope equations are: ### **Breathing Mode:** $$\delta r''_{+} + \kappa \delta r_{+} + \frac{2Q}{r_{m}^{2}} \delta r_{+} + \frac{3\varepsilon^{2}}{r_{m}^{4}} \delta r_{+} = -r_{m} \left(\frac{\delta \kappa_{x} + \delta \kappa_{y}}{2} \right) + \frac{1}{r_{m}} \delta Q + \frac{2\varepsilon^{2}}{r_{m}^{3}} \left(\frac{\delta \varepsilon_{x} + \delta \varepsilon_{y}}{2} \right)$$ Quadrupole Mode: $$\int \delta r''_{-} + \kappa \delta r_{-} + \frac{3\varepsilon^{2}}{r_{m}^{4}} \delta r_{-} = -r_{m} \left(\frac{\delta \kappa_{x} - \delta \kappa_{y}}{2} \right) + \frac{2\varepsilon^{2}}{r_{m}^{3}} \left(\frac{\delta \varepsilon_{x} - \delta \varepsilon_{y}}{2} \right)$$ ### Graphical interpretation of mode symmetries: ### Breathing Mode: $$\delta r_{+} = \frac{\delta r_{x} + \delta r_{y}}{2}$$ ### Quadrupole Mode: $$\delta r_{-} = \frac{\delta r_{x} - \delta r_{y}}{2}$$ ## Decoupled Mode Properties: Space charge terms ~ Q only directly expressed in equation for $\delta r_+(s)$ • Indirectly present in both equations from matched envelope $r_m(s)$ ### Homogeneous Solution: - Restoring term for $\delta r_{+}(s)$ larger than for $\delta r_{-}(s)$ - Breathing mode should oscillate faster than the quadrupole mode ### Particular Solution: - Misbalances in focusing and emittance driving terms can project onto either mode - nonzero perturbed $\kappa_x(s) + \kappa_y(s)$ and $\varepsilon_x(s) + \varepsilon_y(s)$ project onto breathing mode - nonzero perturbed $\kappa_x(s) \kappa_y(s)$ and $\varepsilon_x(s) \varepsilon_y(s)$ project onto quadrupole mode - Perveance driving perturbations project *only* on breathing mode ### Previous symmetry classes greatly reduce for decoupled modes: Previous homogeneous 4x4 solution map: $$\delta \mathbf{R}(s) = \mathbf{M}_e(s|s_i) \cdot \delta \mathbf{R}(s_i)$$ $$\delta \mathbf{R}(s) = (\delta r_x, \delta r'_x, \delta r_y, \delta r'_y)$$ $$\mathbf{M}_e(s|s_i) = 4 \times 4 \text{ transfer map}$$ reduces to two independent 2x2 maps with greatly simplified symmetries: $$\delta \mathbf{R} \equiv (\delta r_+, \delta r'_+, \delta r_-, \delta r'_-)$$ $$\mathbf{M}_e(s_i + L_p|s_i) = \begin{bmatrix} \mathbf{M}_+(s_i + L_p|s_i) & 0\\ 0 & \mathbf{M}_-(s_i + L_p|s_i) \end{bmatrix}$$ with corresponding eigenvalue problems: $$\mathbf{M}_{\pm}(s_i + L_p|s_i) \cdot \mathbf{E}_n(s_i) = \lambda_{\pm} \mathbf{E}_n(s_i)$$ Many familiar results from analysis of Hills equation (see: S.M. Lund lectures on Transverse Particle Equations) can be immediately applied to the decoupled case, for example: $$\frac{1}{2}|\text{Tr }\mathbf{M}_{\pm}(s_i + L_p|s_i)| < 1$$ mode stability ## Eigenvalue symmetries and launching conditions simplify for decoupled modes <u>Eigenvalue Symmetry 1</u>: Stable # Eigenvalue Symmetry 2: Unstable, Lattice Resonance # <u>Launching</u> Condition / Projections ## **General Mode Limits** Using phase-amplitude analysis can show for any linear focusing lattice: 1) Phase advance of any normal mode satisfies the zero space-charge limit: $$\lim_{Q \to 0} \sigma_{\ell} = 2\sigma_0$$ 2) Pure normal modes (not driven) evolve with a quadratic phase-space (Courant-Snyder) invariant in the normal coordinates of the mode Simply expressed for decoupled modes with $\kappa_x = \kappa_y$, $\varepsilon_x = \varepsilon_y$ $$\left[\frac{\delta r_{\pm}(s)}{w_{\pm}(s)}\right]^{2} + \left[w'_{\pm}(s)\delta r_{\pm}(s) - w_{\pm}(s)\delta r'_{\pm}(s)\right]^{2} = \text{const}$$ where $$w''_{+} + \kappa w_{+} + \frac{2Q}{r_{m}^{2}} w_{+} + \frac{3\varepsilon^{2}}{r_{m}^{4}} w_{+} - \frac{1}{w_{+}^{3}} = 0$$ $$w''_{-} + \kappa w_{-} + \frac{3\varepsilon^{2}}{r_{m}^{4}} w_{-} - \frac{1}{w_{-}^{3}} = 0$$ $$w_{\pm}(s + L_{p}) = w_{\pm}(s)$$ Analogous results for coupled modes [See Edwards and Teng, IEEE Trans Nuc. Sci. 20, 885 (1973)] More complex expression due to coupling ## S7: Envelope Modes in Continuous Focusing Focusing: $$\kappa_x(s) = \kappa_y(s) = k_{\beta 0}^2 = \left(\frac{\sigma_0}{L_p}\right)^2 = \text{const}$$ Matched beam: $$\varepsilon_x = \varepsilon_y = \varepsilon = \text{const}$$ symmetric beam: $$r_{xm}(s) = r_{ym}(s) = r_m = \text{const}$$ matched envelope: $$k_{\beta 0}^2 r_m - \frac{Q}{r_m} - \frac{\varepsilon^2}{r_m^3} = 0$$ depressed phase advance: $$\sigma = \sqrt{\sigma_0^2 - \frac{Q}{(r_m/L_p)^2}} = \frac{\varepsilon L_p}{r_m^2}$$ one parameter needed for scaled solution: Decoupled Modes: $$\frac{k_{\beta 0}^2 \varepsilon^2}{Q^2} = \frac{\sigma_0^2 \varepsilon^2}{Q^2 L_n^2} = \frac{(\sigma/\sigma_0)^2}{[1 - (\sigma/\sigma_0)^2]^2}$$ $$\delta r_{\pm}(s) = \frac{\delta r_x(s) \pm \delta r_y(s)}{2}$$ ### Envelope equations of motion become: $$L_p^2 \frac{d^2}{ds^2} \left(\frac{\delta r_+}{r_m} \right) + \sigma_+^2 \left(\frac{\delta r_+}{r_m} \right) = -\frac{\sigma_0^2}{2} \left(\frac{\delta \kappa_x}{k_{\beta 0}^2} + \frac{\delta \kappa_y}{k_{\beta 0}^2} \right) + (\sigma_0^2 - \sigma^2) \frac{\delta Q}{Q} + \sigma^2 \left(\frac{\delta \varepsilon_x}{\varepsilon} + \frac{\delta \varepsilon_y}{\varepsilon} \right)$$ $$L_p^2 \frac{d^2}{ds^2} \left(\frac{\delta r_-}{r_m} \right) + \sigma_-^2 \left(\frac{\delta r_-}{r_m} \right) = -\frac{\sigma_0^2}{2} \left(\frac{\delta \kappa_x}{k_{\beta 0}^2} - \frac{\delta \kappa_y}{k_{\beta 0}^2} \right) + \sigma^2 \left(\frac{\delta \varepsilon_x}{\varepsilon} - \frac{\delta \varepsilon_y}{\varepsilon} \right)$$ $$\sigma_{+} \equiv \sqrt{2\sigma_{0}^{2} + 2\sigma^{2}}$$ "breathing" mode phase advance $\sigma_{-} \equiv \sqrt{\sigma_{0}^{2} + 3\sigma^{2}}$ "quadrupole" mode phase advance ### Homogeneous equations for normal modes: $$\frac{d^2}{ds^2}\delta r_{\pm} + \left(\frac{\sigma_{\pm}}{L_p}\right)^2 \delta r_{\pm} = 0$$ ◆ Simple harmonic oscillator equation ### Homogeneous Solution (normal modes): $$\delta r_{\pm}(s) = \delta r_{\pm}(s_i) \cos \left(\sigma_{\pm} \frac{s - s_i}{L_p}\right) + \frac{\delta r'_{\pm}(s_i)}{\sigma_{\pm}/L_p} \sin \left(\sigma_{\pm} \frac{s - s_i}{L_p}\right)$$ $\delta r_{\pm}(s_i), \ \delta r'_{+}(s_i)$ mode initial conditions ### Properties of continuous focusing homogeneous solution: Normal Modes ### Mode Phase Advances ### **Mode Projections** Breathing Mode: $$\delta r_{+} \equiv \frac{\delta r_{x} + \delta r_{y}}{2}$$ Quadrupole Mode: $$\delta r_{-} \equiv \frac{\delta r_{x} - \delta r_{y}}{2}$$ ###
Particular Solution (driving perturbations): Green's function form of solution derived using projections onto normal modes see PRSTAB Review $$\frac{\delta r_{\pm}(s)}{r_m} = \frac{1}{L_p^2} \int_{s_i}^s d\tilde{s} \ G_{\pm}(s, \tilde{s}) \delta p_{\pm}(\tilde{s})$$ $$\delta p_{+}(s) = -\frac{\sigma_0^2}{2} \left[\frac{\delta \kappa_x(s)}{k_{\beta 0}^2} + \frac{\delta \kappa_y(s)}{k_{\beta 0}^2} \right] + (\sigma_0^2 - \sigma^2) \frac{\delta Q(s)}{Q} + \sigma^2 \left[\frac{\delta \varepsilon_x(s)}{\varepsilon} + \frac{\delta \varepsilon_y(s)}{\varepsilon} \right]$$ $$\delta p_{-}(s) = -\frac{\sigma_0^2}{2} \left[\frac{\delta \kappa_x(s)}{k_{\beta 0}^2} - \frac{\delta \kappa_y(s)}{k_{\beta 0}^2} \right] + \sigma^2 \left[\frac{\delta \varepsilon_x(s)}{\varepsilon} - \frac{\delta \varepsilon_y(s)}{\varepsilon} \right]$$ $$G_{\pm}(s, \tilde{s}) = \frac{1}{\sigma_{\pm}/L_p} \sin \left(\sigma_{\pm} \frac{s - \tilde{s}}{L_p} \right)$$ Green's function solution is *fully general*. Insight gained from simplified solutions for specific classes of driving perturbations: - Adiabatic - Sudden covered here - Ramped - Harmonic covered in PRSTAB Review article ## Continuous Focusing – adiabatic particular solution For driving perturbations $\delta p_+(s)$ and $\delta p_-(s)$ slow on quadrupole mode (slower mode) wavelength $\sim 2\pi L_p/\sigma_-$ the solution is: $$\frac{\delta r_{+}(s)}{r_{m}} = \frac{\delta p_{+}(s)}{\sigma_{+}^{2}} \qquad \text{Focusing} \qquad \text{Perveance}$$ $$= -\left[\frac{1}{2} \frac{1}{1 + (\sigma/\sigma_{0})^{2}}\right] \frac{1}{2} \left(\frac{\delta \kappa_{x}(s)}{k_{\beta 0}^{2}} + \frac{\delta \kappa_{y}(s)}{k_{\beta 0}^{2}}\right) + \left[\frac{1}{2} \frac{1 - (\sigma/\sigma_{0})^{2}}{1 + (\sigma/\sigma_{0})^{2}}\right] \frac{\delta Q(s)}{Q}$$ $$+ \left[\frac{(\sigma/\sigma_{0})^{2}}{1 + (\sigma/\sigma_{0})^{2}}\right] \frac{1}{2} \left(\frac{\delta \varepsilon_{x}(s)}{\varepsilon} + \frac{\delta \varepsilon_{y}(s)}{\varepsilon}\right),$$ $$\frac{\delta r_{-}(s)}{r_{m}} = \frac{\delta p_{-}(s)}{\sigma_{-}^{2}} \qquad \text{Focusing} \qquad \text{Coefficients of adiabatic terms in square brackets"[]"}$$ $$= -\left[\frac{1}{1 + 3(\sigma/\sigma_{0})^{2}}\right] \frac{1}{2} \left(\frac{\delta \kappa_{x}(s)}{k_{\beta 0}^{2}} - \frac{\delta \kappa_{y}(s)}{k_{\beta 0}^{2}}\right)$$ $$+ \left[\frac{2(\sigma/\sigma_{0})^{2}}{1 + 3(\sigma/\sigma_{0})^{2}}\right] \frac{1}{2} \left(\frac{\delta \varepsilon_{x}(s)}{\varepsilon} - \frac{\delta \varepsilon_{y}(s)}{\varepsilon}\right).$$ Emittance ### Continuous Focusing – adiabatic solution coefficients a) $$\delta r_+ = (\delta r_x + \delta r_y)/2$$ Breathing Mode Projection b) $$\delta r_{-} = (\delta r_x - \delta r_y)/2$$ Quadrupole Mode Projection ### Relative strength of: - Space-Charge (Perveance) - Applied Focusing - Emittance terms vary with space-charge depression (σ/σ_0) for both breathing and quadrupole mode projections Plots allow one to read off the relative importance of various contributions to beam mismatch as a function of space-charge strength ## Continuous Focusing – sudden particular solution For step function driving perturbations of form: $$\delta p_{\pm}(s) = \widehat{\delta p_{\pm}} \Theta(s - s_p)$$ $$\delta p_{\pm}(s) = \widehat{\delta p_{\pm}} \Theta(s - s_p)$$ $s = s_p =$ axial coordinate perturbation applied Hat quantities are constant amplitudes with amplitudes: $$\widehat{\delta p_{+}} = -\frac{\sigma_{0}^{2}}{2} \left[\frac{\widehat{\delta \kappa_{x}}}{k_{\beta 0}^{2}} + \frac{\widehat{\delta \kappa_{y}}}{k_{\beta 0}^{2}} \right] + (\sigma_{0}^{2} - \sigma^{2}) \frac{\widehat{\delta Q}}{Q} + \sigma^{2} \left[\frac{\widehat{\delta \varepsilon_{x}}}{\varepsilon} + \frac{\widehat{\delta \varepsilon_{y}}}{\varepsilon} \right] = \text{const}$$ $$\widehat{\delta p_{-}} = -\frac{\sigma_0^2}{2} \left[\frac{\widehat{\delta \kappa_x}}{k_{\beta 0}^2} - \frac{\widehat{\delta \kappa_y}}{k_{\beta 0}^2} \right] + \sigma^2 \left[\frac{\widehat{\delta \varepsilon_x}}{\varepsilon} - \frac{\widehat{\delta \varepsilon_y}}{\varepsilon} \right] = \text{const}$$ The solution is given by the substitution in the expression for the adiabatic solution: 2x Excursion Adiabatic **Excursion** For the same amplitude of total driving perturbations, sudden perturbations result in 2x the envelope excursion that adiabatic perturbations produce. Axial Coordinate, s ## S8: Envelope Modes in Periodic Focusing Channels ### Overview - Much more complicated the continuous limit results - Lattice can couple to oscillations and destabilize the system - Broad parametric instability bands can result - Instability bands calculated will exclude wide ranges of parameter space from machine operation - Exclusion region depends on focusing type - Will find that alternating gradient quadrupole focusing tends to have more instability than high occupancy solenoidal focusing due to larger envelope flutter driving stronger, broader instability - Results in this section are calculated numerically and summarized parametrically to illustrate the full range of mode characteristics - Results presented in terms of phase advances and normalized space-charge strength to allow broad applicability - Coupled 4x4 eigenvalue problem and mode symmetries identified in S6 are solved numerically and analytical limits are verified - ◆ More information on results presented can be found in the PRSTAB Review ## Solenoidal Focusing – Matched Envelope Solution a) $\sigma_0 = 80^{\circ}$ and $\eta = 0.75$ High Occupancy b) $$\sigma_{\theta} = 80^{\circ}$$ and $\eta = 0.25$ Low Occupancy ### Focusing: $$\kappa_x(s) = \kappa_y(s) = \kappa(s)$$ $$\kappa(s + L_p) = \kappa(s)$$ ### Matched Beam: $$\varepsilon_x = \varepsilon_y = \varepsilon = \text{const}$$ $$r_{xm}(s) = r_{ym}(s) = r_m(s)$$ $$r_m(s + L_p) = r_m(s)$$ ### **Comments:** - Envelope flutter a strong function of occupancy η - Space-charge expands envelope but does not strongly modify periodic flutter Using a transfer matrix approach on undepressed single-particle orbits set the strength of the focusing function for specified undepressed particle phase advance by solving: ◆ See: S.M. Lund, lectures on Transverse Particle Equations Solenoidal Focusing - piecewise constant focusing lattice $$\cos \sigma_0 = \cos(2\Theta) - \frac{1-\eta}{\eta} \Theta \sin(2\Theta)$$ $\Theta \equiv \frac{\sqrt{\hat{\kappa}} L_p}{2}$ 64 # Solenoidal Focusing – parametric plots of breathing and quadrupole envelope mode phase advances two values of undepressed phase advance ## Solenoidal Focusing – mode instability bands become wider and stronger for ### **Comments:** - Phase advance in instability band 180 deg. - Significant deviations from continuous model even outside the band of instability when space-charge strong - Instability band becomes stronger for low occupancy Solenoidal Focusing – broad ranges of parametric instability are found for the breathing and quadrupole bands that must be avoided in machine operation $$\eta = 0.75$$ $$\eta = 0.25$$ Breathing and Quadrupole Mode Growth Factors, γ_{+} and γ_{-} ## Quadrupole Doublet Focusing – Matched Envelope Solution ### FODO and Syncopated Lattices a) $$\sigma_0 = 80^{\circ}$$, $\eta = 0.6949$, and $\alpha = 1/2$ **FODO** b) $\sigma_0 = 80^{\circ}$, $\eta = 0.6949$, and $\alpha = 0.1$ Syncopated ### Focusing: $$\kappa_x(s) = -\kappa_y(s) = \kappa(s)$$ $$\kappa(s + L_p) = \kappa(s)$$ ### Matched Beam: $$\varepsilon_x = \varepsilon_y = \varepsilon = \text{const}$$ $$r_{xm}(s + L_p) = r_{xm}(s)$$ $$r_{ym}(s + L_p) = r_{ym}(s)$$ ### Comments: - Envelope flutter a weak function of occupancy η - Syncopation factors $\alpha \neq 1/2$ reduce envelope symmetry and can drive more instabilities - Space-charge expands envelope Using a transfer matrix approach on undepressed single-particle orbits set the strength of the focusing function for specified undepressed particle phase advance by solving: See: S.M. Lund, lectures on Transverse Particle Equations Quadrupole Doublet Focusing - piecewise constant focusing lattice $$\cos \sigma_0 = \cos \Theta \cosh \Theta + \frac{1 - \eta}{\eta} \theta (\cos \Theta \sinh \Theta - \sin \Theta \cosh \Theta) - 2\alpha (1 - \alpha) \frac{(1 - \eta)^2}{\eta^2} \Theta^2 \sin \Theta \sinh \Theta$$ $$\Theta \equiv \frac{\sqrt{|\hat{\kappa}|} L_p}{2}$$ 70 # Quadrupole Focusing – parametric plots of breathing and quadrupole envelope mode phase advances two values of undepressed phase advance # Quadrupole Focusing – mode instability bands vary little/strongly with occupancy for FODO/syncopated lattices Quadrupole Focusing – broad ranges of parametric instability are found for the breathing and quadrupole bands that must be avoided in machine operation ## **FODO Lattice** $$\eta = 0.6949, \ \alpha = 1/2$$ ## Syncopated Lattice $$\eta = 0.6949, \ \alpha = 0.1$$ ## Quadrupole Focusing – parametric mode properties of band oscillations a) $\eta = 0.6949$, $\alpha = 1/2$ FODO b) $\eta = 0.6949$, $\alpha = 0.1$ Syncopated Breathing Mode Phase Advance, σ_B # Quadrupole Focusing – mode structure varies strongly with mode phase and the location in the lattice (FODO example) # Summary: Envelope band instabilities and growth rates for periodic solenoidal and quadrupole doublet focusing lattices ## **Envelope Mode Instability Growth Rates** [S.M. Lund and B. Bukh, PRSTAB 024801 (2004)] ## S9: Transport Limit Scaling Based on Envelope Models See Handwritten Notes from 2008 USPAS Will attempt to convert to slides in future versions of the class # S8: Centroid and Envelope Descriptions via 1st Order Coupled Moment Equations When constructing centroid and moment models, it can be efficient to simply write moments, differentiate them, and then apply the equation of motion. Generally, this results in lower order moments coupling to higher order ones and an infinite chain of equations. But the hierarchy can be truncated by: - Assuming a fixed functional form of
the distribution in terms of moments - Neglecting coupling to higher order terms Resulting first order moment equations can be expressed in terms of a closed set of moments and advanced in *s* or *t* using simple (ODE based) numerical codes. This approach can prove simpler to include effects where invariants are not easily extracted to reduce the form of the equations (as when solving the KV envelope equations in the usual form). Examples of effects that might be more readily analyzed: - Skew coupling in quadrupoles - Chromatic effects in final focus - Dispersion in bends See: references at end of notes J.J. Barnard, lecture on Heavy-Ion Fusion and Final Focusing ## Resulting form of coupled moment equations: $$\frac{d}{ds}\mathbf{M} = \mathbf{F}(\mathbf{M})$$ M =vector of moments, generally infinite F = vector function of M, generally nonlinear ◆ System advanced from a specified initial condition (initial value of **M**) #### Transverse moment definition: $$\langle \cdots \rangle_{\perp} \equiv \frac{\int d^2x_{\perp} \int d^2x_{\perp}' \cdots f_{\perp}}{\int d^2x_{\perp} \int d^2x_{\perp}' \int d^2x_{\perp}' f_{\perp}} \qquad \begin{array}{l} \text{Can be generalized if other} \\ \text{variables such as off momentum} \\ \text{are included in } f \end{array}$$ are included in f ## Differentiate moments and apply equations of motion: $$\frac{d}{ds}\langle\cdots\rangle_{\perp} \equiv \frac{\int d^2x_{\perp} \int d^2x'_{\perp} \left[\frac{d}{ds}\cdots\right] f_{\perp}}{\int d^2x_{\perp} \int d^2x'_{\perp} f_{\perp}}$$ + apply equations of motion to simplify $\frac{d}{ds} \cdots$ When simplifying the results, if the distribution form is frozen in terms of moments (Example: assume uniform density elliptical beam) then we use constructs like: $$n = \int d^2x'_{\perp} \ f_{\perp} = n(\mathbf{M})$$ to simplify the resulting equations and express the RHS in terms of elements of M #### 1st order moments: $$\mathbf{X}_{\perp} = \langle \mathbf{x}_{\perp} \rangle_{\perp}$$ Centroid coordinate $$\mathbf{X}_{\perp} = \langle \mathbf{x}_{\perp} \rangle_{\perp}$$ Centroid coordinate $\mathbf{X}_{\perp}' = \langle \mathbf{x}_{\perp}' \rangle_{\perp}$ Centroid angle + possible others if more variables. Example $$\Delta = \langle \frac{\delta p_s}{p_s} \rangle = \langle \delta \rangle \quad \text{Centroid off-momentum}$$ $$\vdots \quad \vdots$$ #### 2nd order moments: It is typically convenient to subtract centroid from higher-order moments $$\tilde{x} \equiv x - X$$ $\tilde{x}' \equiv x' - X'$ $\tilde{y} \equiv y - Y$ $\tilde{y}' \equiv y' - Y'$ $\tilde{\delta} \equiv \delta - \Delta$ ## x-moments y-moments x-y cross moments dispersive moments $$\begin{array}{lll} \langle \tilde{x}^2 \rangle_{\perp} & \langle \tilde{y}^2 \rangle_{\perp} & \langle \tilde{x}\tilde{y} \rangle_{\perp} & \langle \tilde{x}\tilde{\delta} \rangle, \ \langle \tilde{y}\tilde{\delta} \rangle \\ \langle \tilde{x}\tilde{x}' \rangle_{\perp} & \langle \tilde{y}\tilde{y}' \rangle_{\perp} & \langle \tilde{x}'\tilde{y} \rangle_{\perp}, \ \langle \tilde{x}\tilde{y}' \rangle_{\perp} & \langle \tilde{x}'\tilde{\delta} \rangle, \ \langle \tilde{y}'\tilde{\delta} \rangle \\ \langle \tilde{x}'^2 \rangle_{\perp} & \langle \tilde{y}'^2 \rangle_{\perp} & \langle \tilde{x}'\tilde{y}' \rangle_{\perp} & \langle \tilde{\delta}^2 \rangle \end{array}$$ 3rd order moments: Analogous to 2nd order case, but more for each order $$\langle \tilde{x}^3 \rangle_{\perp}, \ \langle \tilde{x}^2 \tilde{y} \rangle_{\perp}, \ \cdots$$ Many quantities of physical interest are expressed in transport can then be expressed in terms of moments calculated when the equations are numerically advanced in *s* and their evolutions plotted to understand behavior Many quantities of physical interest are expressible in terms of 1st and 2nd order moments ## Example moments often projected: ## Statistical beam size: (rms edge measure) $$r_x = 2\langle \tilde{x}^2 \rangle_{\perp}^{1/2}$$ $$r_y = 2\langle \tilde{y}^2 \rangle_{\perp}^{1/2}$$ Statistical emittances: (rms edge measure) $$\varepsilon_x = 4 \left[\langle \tilde{x}^2 \rangle_{\perp} \langle \tilde{x}'^2 \rangle_{\perp} - \langle \tilde{x}\tilde{x}' \rangle_{\perp}^2 \right]^{1/2}$$ $$\varepsilon_y = 4 \left[\langle \tilde{y}^2 \rangle_{\perp} \langle \tilde{y}'^2 \rangle_{\perp} - \langle \tilde{y} \tilde{y}' \rangle_{\perp}^2 \right]^{1/2}$$ ## Kinetic longitudinal temperature: (rms measure) $$T_s = \text{const} \times \langle \tilde{\delta}^2 \rangle$$ ## Illustrate approach with the familiar KV model Truncation assumption: unbunched uniform density elliptical beam in free space - $\delta = 0$, no axial velocity spread - All cross moments zero, i.e. $\langle \tilde{x}\tilde{y} \rangle_{\perp} = 0$ $$\frac{d}{ds}\langle x\rangle_{\perp} = \langle x'\rangle_{\perp} \qquad \frac{d}{ds}\langle x^{2}\rangle_{\perp} = 2\langle xx'\rangle_{\perp} \qquad Y$$ $$\frac{d}{ds}\langle x'\rangle_{\perp} = \langle x''\rangle_{\perp} \qquad \frac{d}{ds}\langle x'^{2}\rangle_{\perp} = 2\langle x'x''\rangle_{\perp}$$ $$\vdots \qquad \vdots \qquad \vdots$$ Use particle equations of motion within beam, neglect images, and simplify • Apply equations in S2 with $\mathbf{E}_{\perp}^{i} = 0$ $$x'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} x' + \kappa_x x - \frac{2Q}{(r_x + r_y)r_x} (x - \langle x \rangle_\perp) = 0$$ $$y'' + \frac{(\gamma_b \beta_b)'}{(\gamma_b \beta_b)} y' + \kappa_y y - \frac{2Q}{(r_x + r_y)r_y} (y - \langle y \rangle_\perp) = 0$$ ## Resulting system of 1st and 2nd order moments #### 1st order moments: $$\frac{d}{ds} \begin{bmatrix} \langle x \rangle_{\perp} \\ \langle x' \rangle_{\perp} \\ \langle y \rangle_{\perp} \\ \langle y' \rangle_{\perp} \end{bmatrix} = \begin{bmatrix} \langle x' \rangle_{\perp} \\ -\kappa_{x}(s)\langle x \rangle_{\perp} \\ \langle y' \rangle_{\perp} \\ -\kappa_{y}(s)\langle y \rangle_{\perp} \end{bmatrix}$$ #### 2nd order moments: The order moments: $$\frac{d}{ds}\begin{bmatrix} \left\langle \tilde{x}^2 \right\rangle_{\perp} \\ \left\langle \tilde{x}\tilde{x}' \right\rangle_{\perp} \\ \left\langle \tilde{x}'^2 \right\rangle_{\perp} \\ \left\langle \tilde{y}^2 \right\rangle_{\perp} \\ \left\langle \tilde{y}^2 \right\rangle_{\perp} \end{bmatrix} = \begin{bmatrix} 2 \left\langle \tilde{x}\tilde{x}' \right\rangle_{\perp} \\ \left\langle \tilde{x}'^2 \right\rangle_{\perp} - \kappa_x(s) \left\langle \tilde{x}^2 \right\rangle_{\perp} + \frac{Q \left\langle \tilde{x}'^2 \right\rangle_{\perp}}{[4 \left\langle \tilde{x}^2 \right\rangle_{\perp}^{1/2} \left\langle \left(\tilde{x}^2 \right\rangle_{\perp}^{1/2} + \left\langle \tilde{y}^2 \right\rangle_{\perp}^{1/2})]} \\ -2\kappa_x(s) \left\langle \tilde{x}\tilde{x}' \right\rangle_{\perp} + \frac{2Q \left\langle \tilde{x}\tilde{x}' \right\rangle_{\perp}}{[4 \left\langle \tilde{x}^2 \right\rangle_{\perp}^{1/2} \left\langle \left(\tilde{x}^2 \right\rangle_{\perp}^{1/2} + \left\langle \tilde{y}^2 \right\rangle_{\perp}^{1/2})]} \\ 2 \left\langle \tilde{y}\tilde{y}' \right\rangle_{\perp} \\ 2 \left\langle \tilde{y}\tilde{y}' \right\rangle_{\perp} + \frac{Q \left\langle \tilde{y}'^2 \right\rangle_{\perp}}{[4 \left\langle \tilde{y}^2 \right\rangle_{\perp}^{1/2} \left\langle \left(\tilde{x}^2 \right\rangle_{\perp}^{1/2} + \left\langle \tilde{y}^2 \right\rangle_{\perp}^{1/2})]} \\ -2\kappa_y(s) \left\langle \tilde{y}\tilde{y}' \right\rangle_{\perp} + \frac{2Q \left\langle \tilde{y}\tilde{y}' \right\rangle_{\perp}}{[4 \left\langle \tilde{y}^2 \right\rangle_{\perp}^{1/2} \left\langle \left(\tilde{x}^2 \right\rangle_{\perp}^{1/2} + \left\langle \tilde{y}^2 \right\rangle_{\perp}^{1/2})]} \end{bmatrix}$$ $$\bullet \text{ Express 1st and 2nd order moments separately in this case since uncoupled the separately in the case since uncoupled the separate of t$$ - Express 1st and 2nd order moments separately in this case since uncoupled - Form truncates due to frozen distribution form: all moments on LHS on RHS - Integrate from initial moments values of s and project out desired quantities Using 2nd order moment equations we can show that $$\frac{d}{ds}\varepsilon_x^2 = 0 = \frac{d}{ds}\varepsilon_y^2$$ $$\varepsilon_x^2 = 16 \left[\langle x^2 \rangle_{\perp} \langle x'^2 \rangle_{\perp} - \langle xx' \rangle_{\perp}^2 \right] = \text{const}$$ $$\varepsilon_y^2 = 16 \left[\langle y^2 \rangle_{\perp} \langle y'^2 \rangle_{\perp} - \langle yy' \rangle_{\perp}^2 \right] = \text{const}$$ Using this, the 2nd order moment equations can be equivalently expressed in the standard KV envelope form: $$\frac{dr_x}{ds} = r'_x; \quad \frac{d}{ds}r'_x + \kappa_x r_x - \frac{2Q}{r_x + r_y} - \frac{\varepsilon_x^2}{r_x^3} = 0$$ $$\frac{dr_y}{ds} = r'_y; \quad \frac{d}{ds}r'_y + \kappa_y r_y - \frac{2Q}{r_x + r_y} - \frac{\varepsilon_y^2}{r_y^3} = 0$$ - Moment form fully consistent with usual KV model as it must be - Moment form generally easier to put in additional effects that would violate the usual emittance invariants Relative advantages of the use of coupled matrix form versus reduced equations can depend on the problem/situation ## **Coupled Matrix Equations** $$\frac{d}{ds}\mathbf{M} = \mathbf{F}$$ M = Moment VectorF = Force Vector - Easy to formulate - Straightforward to incorporate additional effects - Natural fit to numerical routine - Easy to code ## **Reduced Equations** $$X'' + \kappa_x X = 0$$ $$r''_x + \kappa_x r_x - \frac{2Q}{r_x + r_y} - \frac{\varepsilon_x^2}{r_x^3} = 0$$ etc. Reduction based on identifying invariants such as $$\varepsilon_x^2 = 16 \left[\left\langle \tilde{x}^2 \right\rangle_{\perp} \left\langle \tilde{x}'^2 \right\rangle_{\perp} - \left\langle \tilde{x}\tilde{x}' \right\rangle_{\perp}^2 \right]$$ helps understand solutions Compact expressions These notes will be corrected and expanded for reference and future editions of US Particle Accelerator School and University of California at Berkeley courses: "Beam Physics with Intense Space Charge" "Interaction of Intense
Charged Particle Beams with Electric and Magnetic Fields" by J.J. Barnard and S.M. Lund Corrections and suggestions for improvements are welcome. Contact: Steven M. Lund Lawrence Berkeley National Laboratory BLDG 47 R 0112 1 Cyclotron Road Berkeley, CA 94720-8201 SMLund@lbl.gov (510) 486 – 6936 Please do not remove author credits in any redistributions of class material. ## References: For more information see: ## Image charge couplings: E.P. Lee, E. Close, and L. Smith, Nuc. Inst. And Methods, 1126 (1987) ## Seminal work on envelope modes: J. Struckmeier and M. Reiser, *Theoretical Studies of Envelope Oscillations and Instabilities of Mismatched Intense Charged-Particle Beams in Periodic Focusing Channels*, Part. Accel. **14**, 227 (1984) M. Reiser, Theory and Design of Charged Particle Beams (John Wiley, 1994, 2008) ## Extensive review on envelope instabilities: S.M. Lund and B. Bukh, *Stability Properties of the KV Envelope Equations Describing Intense Ion Beam Transport*, PRSTAB **7** 024801 (2004) ## Efficient, Fail-Safe Generation of Matched Envelope Solutions: S.M. Lund and S.H. Chilton, and E.P. Lee, *Efficient Computation of Matched Solutions of the KV Envelope Equations*, PRSTAB **9** 064201 (2006) #### KV results: - F. Sacherer, *Transverse Space-Charge Effects in Circular Accelerators*, Univ. of California Berkeley, Ph.D Thesis (1968) - I. Kaphinskij and V. Vladimirskij, in *Proc. Of the Int. Conf. On High Energy Accel.* and *Instrumentation* (CERN Scientific Info. Service, Geneva, 1959) p. 274 ## Symmetries and phase-amplitude methods: - A. Dragt, Lectures on Nonlinear Orbit Dynamics in Physics of High Energy Particle Accelerators, (American Institute of Physics, 1982), AIP Conf. Proc. No. 87, p. 147 - E. D. Courant and H. S. Snyder, *Theory of the Alternating-Gradient Synchrotron*, Annals of Physics **3**, 1 (1958) ## Analytical analysis of matched envelope solutions and transport scaling: - E. P. Lee, *Precision matched solution of the coupled beam envelope equations for a periodic quadrupole lattice with space-charge*, Phys. Plasmas 9, 4301 (2005) - O.A. Anderson, Accurate Iterative Analytic Solution of the KV Envelope Equations for a Matched Beam, PRSTAB, **10** 034202 (2006) ## Coupled Moment Formulations of Centroid and Envelope Evolution: - J.J. Barnard, H.D. Shay, S.S. Yu, A. Friedman, and D.P. Grote, *Emittance Growth in Heavy-Ion Recirculators*, 1992 PAC Proceedings, Ontario, Canada, p. 229 - J.J. Barnard, J. Miller, I. Haber, *Emittance Growth in Displaced Space Charge Dominated Beams with Energy Spread*, 1993 PAC Proceedings, Washington, p. 3612 (1993) - J.J. Barnard, *Emittance Growth from Rotated Quadrupoles in Heavy Ion Accelerators*, 1995 PAC Proceedings, Dallas, p. 3241 (1995) - R.A. Kishek, J.J. Barnard, and D.P. Grote, *Effects of Quadrupole Rotations on the Transport of Space-Charge-Dominated Beams: Theory and Simulations Comparing Linacs with Circular Machines*, 1999 PAC Proceedings, New York, TUP119, p. 1761 (1999) - J.J. Barnard, R.O. Bangerter, E. Henestroza, I.D. Kaganovich, E.P. Lee, B.G. Logan, W.R. Meier, D. Rose, P. Santhanam, W.M. Sharp, D.R. Welch, and S.S. Yu, *A Final Focus Model for Heavy Ion Fusion System Codes*, NIMA **544** 243-254 (2005). - J.J. Barnard and B. Losic, *Envelope Modes of Beams with Angular Momentum*, Proc. 20th LINAC Conf., Monterey, MOE12 (2000)